Beam clean-up and combining via stimulated scattering in liquid crystals #### B.Ya. Zeldovich, I.V. Ciapurin L.B. Glebov, C. Tsai, M.C. Stickley, School of Optics / CREOL, University of Central Florida, 4000 Central Florida Blvd., Orlando FL 32816-2700 Phone (407) 823-6831, FAX (407) 823-6880, boris@creol.ucf.edu **Abstract:** Orientational stimulated scattering from o-wave into e-wave in liquid crystal may combine coherent beams or modes of amplifier(s) into diffraction-limited output. In experiment a 1000 micron liquid crystal layer transmitted undistorted o-wave with low attenuation. ©2000 Optical Society of America OCIS codes: (140.3300) Laser beam shaping, (160.3710) Liquid crystals, (190.5890) Scattering, stimulated #### 1. Introduction Modern diode-pumped fiber lasers and solid-state lasers can work in the regime of Power Amplifiers (PA) and thus provide output power in the scale of Kilowatt and more. Crucial problem exists of making a beam of diffraction quality out of resultant radiation. Combining the outputs of several fiber lasers, when each of them is fed by the same signal from Master Oscillator (MO), and each works on a single transverse mode, may be done by multibeam analogs of Mach-Zender interferometer. The phase of each of the beams there is to be controlled electro-optically. However, clean-up of a beam with distorted (albeit coherent) transverse structure, as well as combining several such beams can not be done directly by the interferometric schemes. We suggest here the device to clean-up and combine transversely and mutually coherent beams of possibly distorted transverse structure into one diffraction-quality beam. The process in question is Stimulated Orientational Scattering from e-wave into o-wave in a cell with Nematic Liquid Crystal (NLC). Fig. 1. Interference of distorted pump wave (E_e in our case) with the diffraction-quality signal beam (E_o in our case) results in the change of orientation of NLC's director. Scattering of pump into signal by this grating yields energy transfer with the preservation of beam quality. #### 2. Theoretical estimations Energy exchange via Stimulated Scattering of light is characterized by gain coefficient $$g[1/m, intensity] = G \cdot S_{eo}, \qquad (1)$$ where S is Poynting vector of the wave. Stimulated Scattering by orientation gratings in NLC has this value of gain constant G, see [1, 2]: $$G = \frac{\pi}{\lambda_{\text{vac}}} \left(n_{\text{e}}^2 - n_{\text{o}}^2 \right)^2 \frac{1}{K_{22} q^2 c n_{\text{e}} n_{\text{o}}} \equiv \frac{\lambda_{\text{vac}}}{\pi} \left(\frac{n_{\text{e}} + n_{\text{o}}}{2} \right)^2 \frac{1}{K_{22} n_{\text{o}} n_{\text{e}} c}$$ (2) | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate of mation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | |---|---|--|---|---|--| | | | 2. REPORT TYPE N/A | | 3. DATES COVERED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | Beam clean-up and combining via stimulated scattering in liquid crystals | | | | 5b. GRANT NUMBER | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) School of Optics / CREOL, University of Central Florida, 4000 Central Florida Blvd., Orlando FL 32816-2700 8. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | 12. DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release, distribution unlimited | | | | | | | 13. SUPPLEMENTARY NOTES See also ADM001691, Phase Conjugation for High Energy Lasers., The original document contains color images. | | | | | | | 14. ABSTRACT | | | | | | | 15. SUBJECT TERMS | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER | 19a. NAME OF | | | | a. REPORT
unclassified | b. ABSTRACT unclassified | c. THIS PAGE
unclassified | UU | OF PAGES 22 | RESPONSIBLE PERSON | **Report Documentation Page** Form Approved OMB No. 0704-0188 Here $S_{e,o} = 0.5cn_{e,o}\varepsilon_0|E_{e,0s}|^2$ are the values of the Poynting vector of the corresponding waves (Watt/m²), and the coefficient G (m/Watt) gives the intensity gain g of the signal at the optimal frequency shift $\Gamma = +\Omega$, so that $S_o(z) = S_0(0)\exp(gz)$ in the approximation of the undepleted pump, which is e-wave in our case. The value of G is $$G = \frac{\pi}{\lambda_{\text{vac}}} \left(n_{\text{e}}^2 - n_{\text{o}}^2 \right)^2 \frac{1}{K_{22} q^2 c n_{\text{e}} n_{\text{o}}} = \frac{\lambda_{\text{vac}}}{\pi} \left(\frac{n_{\text{e}} + n_{\text{o}}}{2} \right)^2 \frac{1}{K_{22} n_{\text{o}} n_{\text{e}} c} . \tag{2}$$ This kind of steady state stimulated scattering in a planar NLC cell has been observed in [3, 4] in complete agreement with theory. Taking $\lambda_{\text{vac}} = 1 \, \mu\text{m}$, elastic constant of NLC $K_{22} = 4 \cdot 10^{-12} \, \text{Joule/m}$, refractive index $n \approx 1.5$, one gets $G = 6 \cdot 10^{-4} \, \text{m/Watt} \equiv 0.06 \, \text{cm/Watt}$. It means that the undepleted amplification factor for the intensity of the signal at the thickness of the cell L = 500 μ m and for the pump Poynting vector $S_p = 3 \cdot 10^3 \, \text{Watt/cm}^2$ is $\exp(GS_pL) = e^9 = 0.8 \cdot 10^4$. We have all the reasons to assume that such an amplification factor will be quite sufficient for almost complete energy transfer from the multi-transverse-mode pump into the clean signal beam. The relaxation time $\tau = 1/\Gamma$ depends on the value of the optical anisotropy and on the orientational viscosity of the NLC that is chosen. Taking, for example, $n_e - n_o = 0.2$ and $\eta = 0.1$ Pa·sec, one gets $\Gamma = K_{22}(n_e - n_o)^2 (2\pi/\lambda_{vac})^2/\eta = 63$ rad/s, $\Omega_{opt}/2\pi = \Gamma/2\pi = 10$ Hz, $\tau = 1/\Gamma = 16$ millisecond. That requires that the phase shift between various pump beams or modes should not drift more than 1 radian during 20 millisecond or so. Determining whether this is possible requires physical experiments with the particular laser set-up. #### 3. Preliminary experimental set-up We have prepared a cell with Nematic Liquid Crystal of planar orientation. Special configuration of the cell: the thickness changed from 100 micron to 1000 micron at the distance about 48 mm, resulting in a birefringent wedge (mini-prism), which allows to study energy transfer and propagation properties at different values of interaction thickness *L*. Fig. 2 shows propagation of o-wave (left picture) and e-wave (right picture) through 750 microns 0f NLC in the region with rather strong distortions. One sees that o-wave remains practically un-distorted, in agreement with earlier predictions [5] and experiments [6]. Sure, there were regions of the cell with smaller distortions even for e-wave. Fig. 2. Un-distorted transmission of ordinary wave (left) and rather strong distortions in the transmission of extraordinary wave (right) through "bad spot" with the thickness 750 microns of planar NLC cell. We made preliminary measurements of extinction coefficient by this NLC at $\lambda = 632$ nm. Since we can not distinguish between actual absorption, extinction due to scattering, and other loss, our estimation is $R_e \le 9$ [1/cm} and $R_o \le 8$ [1/cm] respectively. Scattering in LNC scales approximately as $1/\lambda^2$, and therefore we can expect about 4 times smaller scattering at $\lambda = 1.06$ micron. In the talk we will present the results of the study of beam clean-up. To conclude, the possibility of beam clean-up via stimulated scattering in Liquid Crystals seems realistic. #### References - B. Ya. Zeldovich, A. V. Sukhov, N. V. Tabirian, The Orientational Optical Nonlinearity of Liquid Crystals, Special issue of Mol. Cryst. & B. Ya. Zeldovich, A. V. Sukhov, N. V. Tabihah, *The Orientational Optical Nonlinearity of Liquia Crystals*, special issue Liq. Cryst. 136, #1, 140 pages, 1986. I. C. Khoo, Liquid crystals: physical properties and nonlinear optical phenomena New York, N.Y.: Wiley & Sons, c1995. I. I. Goosev, et al., Sov. Phys. JETP Lett., 55, 178-183 (1992). A. V. Sukhov, N. V. Tabirian, B. Ya. Zeldovich, JOSA B, 18, #8, 1203 (2001) N. B. Baranova, B. Ya. Zeldovich, , Sov. Phys. JETP Lett. 32, 622 (1980). N. B. Baranova et al., Mol. Cryst. & Liq. Cryst. 210, 155 (1992). # Beam clean-up and combining via stimulated scattering in liquid crystals I. V. Ciapurin, L. B. Glebov, C. Tsai, M. C. Stickley, B. Ya. Zeldovich School of Optics / CREOL, University of Central Florida, Orlando, Florida CLEO'2003, Baltimore, June 04. #### Overview of the talk - 1. High-power CW solid-state and fiber lasers are here! - 2. Combining several beams and beam clean-up are important problems. - 3. Idea: to combine several mutually coherent beams or angular components via Stimulated Scattering. - 4. Particular design: Liquid Crystal with o-type signal wave and e-type pump wave. - 5. Estimations of the required power and heat transfer. - 6. Experimental set-up. - 7. Demonstration of Orientational Stimulated Scattering - 8. Conclusion. ### High-power CW solid-state and fiber lasers are here! They have the power more than 1000 Watt now and promise much more. Beam clean-up and combining the energy from several amplifiers look attractive. However, Louiville's (Lagrange-Helmholtz) theorem does not permit to increase brightness by linear-optical devices. # Suggested in this work: to use orientational Stimulated Scattering in a Nematic Liquid Crystal Signal plane wave E and inhomogeneous pump wave E_p have slightly different frequencies, $\omega_p - \omega_s = \Omega$. They illuminate liquid crystal cell with a planar orientation of the director. # Grating-type Orientational Nonlinearity (GRON) in a Nematic Liquid Crystal Interference of $\mathbf{E_s}$ and $\mathbf{E_p}$ yields the grating with director orientation $\delta \mathbf{d}$ $\propto \exp[i\Omega t - i(\mathbf{k_p} - \mathbf{k_s}) \cdot \mathbf{r}]$. Scattering of the pump $\mathbf{E_p}$ by this grating of dielectric permittivity results in amplification of the signal $\mathbf{E_s}$. References on stimulated scattering in LC: - N. V. Tabirian, A. V. Sukhov, B. Ya. Zeldovich, M.C.L.C. **136**, #1, pp. 1-140, 1986. - I. I. Goosev et al., JETP Lett., **55**, p. 178, 1992. - I. C. Khoo et al., Optics Lett., **20**, p. 130, 1995. - N. V. Tabirian, A. V. Sukhov, B. Ya. Zeldovich, JOSA **B, 18**, pp. 1203-06, 2001 (well-saturated regime at pump level about 0.5 Watt for λ = 1.06 μ m) # System of basic equations in steady-state approximation $$\frac{\partial E_{\rm s}}{\partial z} = E_{\rm s} \frac{G[(\Omega/\Gamma) - i]}{[1 + (\Omega/\Gamma)^2]} S_{\rm p}, \qquad \frac{\partial E_{\rm p}}{\partial z} = -E_{\rm p} \frac{G[(\Omega/\Gamma) - i]}{[1 + (\Omega/\Gamma)^2]} S_{\rm s}$$ $$G = \frac{\pi}{\lambda_{\text{vac}}} (n_{\text{e}}^2 - n_{\text{o}}^2)^2 \frac{1}{K_{22} q^2 c n_{\text{e}} n_{\text{o}}} = \frac{\lambda_{\text{vac}}}{\pi} \left(\frac{n_{\text{e}} + n_{\text{o}}}{2}\right)^2 \frac{1}{K_{22} n_{\text{o}} n_{\text{e}} c}$$ Here E_p is pump field, E_s is signal field, S_p , S_s are the corresponding values of Poynting vector, G is the gain constant at the "optimum" frequency shift $\Omega = \Gamma$. #### **Estimations** For NLC with $n_e-n_o = 0.2$, $\lambda_{vac} = 1 \mu m$, $K_{22} = 4.10^{-11}$ Newton (4.10⁻⁶ dyne), $n \approx 1.5$, one gets $G = 6.10^{-5}$ m/Watt. Taking cell thickness L = 0.5 mm, pump Poynting vector $S_{\rm p} = 30 \text{ KWatt/cm}^2 \equiv 3.10^8 \text{ Watt/m}^2$ one gets signal amplification $\exp(GS_{\rm p}L)={\rm e}^9\approx 10^4.$ ### **Estimations of thermal load** If we take an estimation of the true absorption coefficient, $\alpha \approx 0.01 \text{ m}^{-1} \equiv 0.0001 \text{ cm}^{-1}$, then the fraction of the light absorbed in the *L*=500-micron layer is about $f=\alpha L\approx 5\cdot 10^{-5}$. At the value of the incident Poynting vector *S* of about 30 KWatt/cm², such an absorption yields a thermal power deposition $Sf \approx 0.15 \text{ Watt/cm}^2$ of the beam area. Taking the order of magnitude of thermal conductivity coefficient for NLC $\Lambda \approx 1.3 \cdot 10^{-3}$ Watt/cm·K, and a cell thickness L = 500 micron, we get form the steady-state solution of the thermal conductivity equation: $\delta T_{\rm center} = f S L / 8 \Lambda \approx 0.7 \text{ K}.$ The flux of thermal power through one of the two sapphire walls, $0.5fS\approx0.075$ Watt/cm², can be maintained with a temperature gradient of $0.5fS/\Lambda$ sapphire = 0.2 K/cm. ### **Experiment** We used LC cell with Nematic Liquid Crystal of planar orientation. To try various values of thickness of the cell, we used a wedge-type cell, with the thickness varying from 100 to 1000 micron at 5 cm of length. Extraordinary wave, λ = 632.8 nm, transmitted trough 800 micron of planar NLC cell. Distortions are rather strong. Ordinary wave, λ = 632.8 nm, transmitted trough 800 micron of planar NLC cell. Distortions are practically absent. ### Reasons for distortion-less transmission of the ordinary-type wave (N. B. Baranova, I. V. Goosev, V. A. Krivoschekov, B. Ya. Zeldovich, Molecular Crystals & Liquid Crystals J., 210, 155, 1992, Distortionless Propagation of O-wave through Inhomogeneous Nematic (Theory and & Experiment.) - 1. Polarizations of both ordinary and extra-ordinary waves follow adiabatically the local orientation of director. - 2. Input and output o- and e-polarizations are prescribed by the boundaries and thus are preserved. - 3. Phase velocity of the e-wave varies with the variations of the <u>angle α </u> between propagation <u>k-vector</u> and <u>director d</u> (ellipsoid!). - 4. Phase velocity of the o-wave is constant at any <u>angle α </u> (sphere!). Therefore o-wave does not acquire ether phase distortions or polarization distortions. # Observation of Stimulated Grating Orientational Scattering in NLC λ = 1.08 mkm, Yb-doped IPG fiber laser, output power 100 W, power to the cell 0.8 W. Lens F = 20 cm, beam \varnothing = 5 mm (FWe⁻²M) at the lens. # Observation of Stimulated Grating Orientational Scattering in NLC λ = 1.08 mkm, Yb-doped IPG fiber laser, output power 100 W, power to the cell 3.2 W. Lens F = 20 cm, beam \varnothing = 5 mm (FWe⁻²M) at the lens. Cell was out of focus. # Observation of Stimulated Grating Orientational Scattering in NLC Power to the cell 1.6 W. Lens F = 20 cm, beam $\emptyset = 5$ mm (FWe⁻²M) at the lens. Cell was in focus. Analyzer transmitted mostly the scattered wave. Almost no o-wave pump is left. ### Potential problems to be overcome. 1. $$\frac{\partial E_{\rm s}}{\partial z} = E_{\rm s} \frac{G[(\Omega/\Gamma) - i]}{[1 + (\Omega/\Gamma)^2]} S_{\rm p}$$ Term (-i) means Cross-Phase Modulation (CPM) at the "optimum" frequency shift $\Omega = \Gamma$. It may distort the phase of the cleaned signal beam. Some of the ways to overcome CPM's influence. Make the profile of pump's Poynting vector approximately parabolic. Take "super-optimum" frequency shift, e.g. $\Omega = 3\Gamma$. Then gain will be damped by factor 0.6, while CPM will be damped by factor 0.1. Use double-phase conjugation scheme. ### Potential problems to be overcome. 2. Time coherence is required between the signal and the beam(s) to be combined and/or cleaned-up. What to do about it? Coherence is not an issue, if the spectrum of our MO-PA device is narrow enough. Equal optical paths for various channels, angular components etc. should be provided within the coherence length. ### **Conclusions** - 1. Stimulated Scattering in Nematic LC is suggested for the beam combining and clean-up. - 2. Inhomogeneities of NLC orientation do not distort ordinary wave, even at L = 1 mm. - 3. Stimulated scattering at 1.06 μ m is demonstrated in the work by Tabirian, Sukhov & Zeldovich, and at 1.08 μ m here. - 4. NLC cell and LC material within it are shown to tolerate at least 100 KWatt / cm² of CW light. - 5. Perspectives of beam combining and clean-up for high-average power beams look promising.